

Side 1

Notat

Modersmålsundervisning i Ballerup kommune

I Ballerup Kommune tilbydes der modersmålsundervisning til
skoleelever på baggrund af to lov og -beslutningsgrundlag. For

det første tilbydes der modersmålsundervisning til børn af EU-

borgere, da kommunerne lovmæssigt er forpligtiget til at give
disse børn et tilbud om modersmålsundervisning. For det andet

eksisterer der en lokal beslutning i Ballerup kommune, hvor der

tilbydes modersmålsundervisning i et vist omfang til skoleele-
ver, som er børn af ikke EU-borgere.

Dette notat skal give et kort rids over modersmålsundervisnin-
gen i Ballerup kommune og angår primært den modersmålsun-

dervisning, som ikke er lovpligtig, og dermed er der fokus på

den lokale udmøntning af modersmålsundervisningen. Sidst i
notat gives et rids af rammerne for modersmålsundervisningen i

Ballerup kommune over de sidste 12 år.

Status for modersmålsundervisning august 2014

Den økonomiske ramme for modersmålsundervisning i Ballerup
Kommune udgør for budgetår 2014 260.911 kr. Indenfor dette

budget skal Ballerup Kommune tilbyde børn af EU-borgere mo-

dersmålsundervisning, og i praksis tager ca. 5-10 elever imod
dette tilbud. Desuden tilbydes der modersmålsundervisning til

børn af ikke EU-borgere fra 1.-4. Klasse i det omfang, det er

SKOLER OG INSTITUTIONER

Dato: 25. september 2014

Tlf. dir.: 4477 3901

Fax. dir.: 4477 2051

EAN nr.: dbc@balk.dk

Sagsid: 17.15.04-A00-1-14

Side 2

muligt på baggrund af den økonomiske ramme. I praksis er der

tale om ca. 50 børn.

Rammer for modersmålsundervisningen for ikke EU bor-

gere

I Ballerup kommune oprettes der årligt ca. 5 hold i moders-

målsundervisning for børn af ikke EU-borgere. Aldersgruppen er

fra 1.-4. Klasse og der oprettes hold efter de sprog, hvor der
tilmeldes flest børn.

Omkring maj sendes der en mail ud til alle forældre via foræl-
dre-intra, hvor forældrene kan tilmelde deres børn til moders-

målsundervisning. Dette gælder både EU-sprog og ikke EU-

sprog. Ca. 80-100 forældre tilmelder deres børn til modersmåls-
undervisning, og omkring 60 børn får et tilbud. I praksis betyder

det, at der ikke oprettes et hold for 2 kinesiske børn, men for 8

albanske børn. I tilmeldingsproceduren beskrives vilkår og
rammer for modersmålsundervisningen meget klart.

Eleverne tilbydes 2 lektioner undervisning svarende til 1,5 timer
om ugen over 40 uger.

Undervisere og undervisningssted

Alle lærere, som varetager modersmålsundervisningen, er læ-

reruddannede i Danmark, og alle underviser i deres eget mo-
dersmål. Undervisningen er placeret enten om eftermiddagen

eller lørdag formiddag. I takt med at børnene får længere skole-

dag forventes det, at al undervisning placeres lørdag formiddag.

Undervisningssted foregår på Parkskolen i Ballerup midtby or-

ganiseret under Pædagogiske Center og Afsnit for pædagogik og

læring.

Forældreopbakning

Der er stor forældreopbakning omkring modersmålsundervisnin-

gen. I 2008 blev der lavet en grundig evaluering af forældrenes
holdning til modersmålsundervisningen på baggrund af spørge-

skemaer, og 100 % af de adspurgte forældre tillagde moders-

målsundervisning høj betydning i forhold til faktorer som:

Side 3

 Det er vigtigt at udvikle sit modersmål

 Det er vigtigt i forhold til udviklingen af dansk

 Det er vigtigt i forhold til kommunikationen i familien
 Det er vigtigt at kunne flere sprog

Generelt fastholder forældregrupperne den samme positive ind-
stilling til modersmålsundervisning, og der stilles ofte spørgsmål

til forvaltningen, om rammerne for modersmålsundervisningen

kan udvides til flere alderstrin og til nye sproggrupper.

Endvidere har forældregruppen i tyrkisk nedsat et forældreråd,

som bl.a. har afholdt en tyrkisk fest for børn og voksne i foråret
2014 med ca. 40 fremmødte.

Oprettede hold i modersmålsundervisning

Nedenfor ses en skematisk oversigt over udviklingen omkring

modersmålsundervisningen de sidste 10 år for ikke EU-sprog:

Tilmeldinger til modersmålsundervisningen

Skoleår /

sprog

Tyrkisk Serbisk Albansk Spansk Arabisk Makedonsk

2004/2005 X X - - - -

2005/2006 X X - - - -

2006/2007 X X - - - -

2007/2008 X X - - - -

2008/2009 X X X - - -

2009/2010 X X X X - -

2010/2011 X X X X X -

2011/2012 X X X X X -

2012/2013 X - X X X -

2013/2014 X - X X X -

2014/2015 X - X X X (X)
1

Som det kan ses af tabellen, sker der et skifte omkring 2008-

2009, hvor der på baggrund af en politisk beslutning i Skole- og
Uddannelsesudvalget åbnes op for, at der tilbydes modersmåls-

undervisningen i andre sprog end tyrkisk og serbisk.

1
 Pt. arbejdes der på at få en kvalificeret lærer til at undervise i makedonsk.

Side 4

Antal tilmeldte for skoleåret 2014-15

Skoleår / sprog

Tyrkisk Albansk Arabisk Spansk Makedonsk

2014/2015

28

7

8

8

8

Økonomi

Der er som tidligere nævnt afsat 260.911 kr. i budgetår 2014 til

modersmålsundervisning. Hvert hold koster godt 35.000 kr. pr.
år. Hertil kommer at det koster ca. 5000 kr. pr. barn (af en EU-

borger), der henvises til undervisning i andre kommuner.

Modersmålsundervisningens indvirkning på tosprogede
elevers skolepræstationer

Overordnet set konkluderer hovedparten af den samlede forsk-
ning, at der er en overvejende positiv effekt af modersmålsun-

dervisning i forhold til at fremme skolepræstationer. Men der

hersker ikke enighed om dette, og der er forskere, som mener,
at den positive effekt af modersmålsundervisningen ikke er or-

dentligt bevist.

I 2011 udgav AFK (Anvendt KommunalForskning) undersøgel-

sen ”Tosprogede elevers undervisning i Danmark og Sverige”,

som var bestilt af Skolerådets formandskab. I undersøgelsen
peges der på, at modersmålsundervisningen ser ud til at have

en positiv effekt på skolepræstationer, men en større og til-

bundsgående undersøgelse efterspørges.

På denne baggrund har Undervisningsministeren iværksat et

stort forskningsbaseret forsøgsprogram om modersmålsbaseret
undervisning (2013-2016), som skal undersøge, hvilken type

undervisning, der har størst effekt på tosprogede elever skole-

præstationer. Heri indgår fx forsøg med modersmålsundervis-
ning, og Ballerup Kommune deltager i forskningsprogrammet.

Det forventes, at resultaterne af forskningsprogrammet kan give

nogle entydige svar på modersmålsundervisningens indvirkning
på skolepræstationer i en dansk sammenhæng.

Side 5

Det skal dog understreges, som undersøgelsen fra AFK viser, at

modersmålsundervisning ikke er en modsætning til at lære
dansk, og at ekstra undervisningstid i sig selv kan have en posi-

tiv effekt på tosprogede elevers skolepræstationer.

Baggrunden for modersmålsundervisning i Ballerup

Kommune

Historisk rids

Et flertal i Folketinget vedtog i maj 2002 at afskaffe kommuner-

nes pligt til at tilbyde modersmålsundervisning (ikke EU-sprog),
og som konsekvens heraf bortfaldt det statslige tilskud. Ballerup

kommune afprøvede først en model med brugerfinansieret mo-

dersmålsundervisning med det resultat, at ingen tilmeldte sig.

I 2003 beslutter Skole- og Uddannelsesudvalget at oprette 2

kombinationsstillinger på 2 skoler med modersmålsundervisning
i serbisk og tyrkisk (de største sproggrupper i Ballerup) i kombi-

nation med dansk som andetsprog og øget skolehjemsamarbej-

de. Endvidere blev det vedtaget, at den øvrige modersmålsun-
dervisning kunne oprettes ved behov og mod brugerfinansie-

ring; der blev dog ikke oprettet hold med brugerfinansiering.

I 2008 fremlægges en evalueringsrapport om modersmålsun-

dervisningen for Skole- og Uddannelsesudvalget, hvor kombina-

tionsstillingerne anbefales at fortsætte. Samtidig er der et ønske
fra flere sider af, at der oprettes hold i andre sproggrupper end

tyrkisk og serbisk, og det besluttes, at der skal oprettes mo-

dersmålsundervisning i nye sprog, hvis der er elever nok til at
oprette et hold og under hensynstagen til den økonomiske

ramme. Det betyder, at brugerfinansieringsdelen frafalder. Rap-

porten vedtages og der ønskes en evaluering igen i 2010. Der

oprettes et hold i albansk fra 2008.

I 2010 fremlægges en evaluering af modersmålsundervisning,
hvor det fremgår, at der er problemer omkring konstruktionen

af de 2 oprindelige kombinationsstillinger i tyrkisk og serbisk.

Det er svært at finde en kvalificeret lærere til den ene stilling og
for at fastholde modersmålsundervisningen ansættes løst ansat-

te lærere. Dermed mister den oprindelige tanke med kombinati-

onsstillingerne sin betydning.

Side 6

Samtidig er der fortsat et politisk ønske om at give moders-

målsundervisning til flere sprog (ikke EU-sprog) så længe det

sker indenfor den samlede økonomiske ramme. Fra 2010/2011
oprettes der yderligere hold i spansk og arabisk. Samtidig ophø-

rer kombinationsstillingen på Hedegårdsskolen. Fra 2014 under-

søges mulighederne for at oprette et hold i makedonsk.

